

www.csiro.au

Evaluating the Performance of SAPRC-07 Using CSIRO Smog Chamber Experiments

Merched Azzi
Principal Research Scientist
Atmospheric Science Research Group Leader
25 March 2009

Drivers

- Current chemical mechanism still have problems in simulating selected pollution events.
- Aromatic Chemistry still not fully understood
 - Has SAPRC-07 improved this chemistry?
- Treatment of Radical Budget and aldehydes in the mechanism
 - How the new mechanism radical budget compare to other existing mechanism?
- How the model has dealt with these issues
 - Has the mechanism performance been improved?

The CSIRO Smog Chamber was used to assist in the understanding of these relevant topics.

Evaluate SAPRC-07 Using CSIRO Smog Chamber Data

- SAPRC-07 outputs were compared against smog chamber experiments using:
 - m-xylene (13 experiments with J_{NO_2} @ 0.41 min⁻¹)
 - Toluene (9 experiments with J_{NO_2} @ 0.41 min⁻¹)
 - Toluene (6 experiments with J_{NO_2} @ 0.8 min⁻¹)
 - Isoprene (4 experiments with J_{NO_2} @ 0.40 min⁻¹)
 - fully evaporated ULP (2 experiments with J_{NO_2} @ 0.45 min⁻¹)
 - Headspace ULP (2 experiments with J_{NO_2} @ 0.45 min⁻¹)
 - Cold Start exhaust emissions from two widely used Australian vehicles (4 experiments with J_{NO_2} @ 0.42 and 0.44 min⁻¹)
 - Hot start exhaust emissions(2 experiments with J_{NO_2} @ 0.45 min⁻¹)
- Other mechanisms
 - SAPRC99
 - MCM

Methodology

- Smog Chamber

- Volume 18 m³
- Aluminium frame covered with FEP film
- UV lamps (Blacklight Blue) with J_{NO_2} up to 0.80 min⁻¹
- Typically temperature started at 293-298K to stabilise at 302-309K after 1 hour.
- Variable ROC/NO_x for single species and around 9 for ULP and exhaust VOCs

Experiments Initial Conditions

Exp Type	Number of Experiments	J_{NO_2} (min^{-1})	Hydrocarbon Range (ppb)	ROC/ NO_x Range (ppmC/ppmN)
<i>m</i> -Xylene	13	0.41 ± 0.02	12 – 92	1.8 – 21.0
Toluene	9	0.41 ± 0.02	35 – 90	3.5 – 18.9
Toluene	6	0.80 ± 0.02	37 – 87	3.9 – 12.2
Isoprene	4	0.40 ± 0.03	88 – 360	11.6 – 24
ULP wholly evaporated	2	0.45 ± 0.02	216 – 219	10.4
ULP headspace evaporated	2	0.45 ± 0.03	213 – 237	7.7 – 8.4
ULP Corolla cold start exhaust	2	0.44 ± 0.02	242 – 252	8.2 – 8.8
ULP Corolla hot start exhaust	1	0.43 ± 0.02	217	7.7
ULP Falcon cold start exhaust	2	0.42 ± 0.02	225 – 242	7.4 – 8.5

Selected *m*-xylene Results

$\Delta(\text{O}_3\text{-NO})$ for *m*-xylene; SAPRC-07

Selected *m*-xylene Results

Aromatic Hydrocarbons (*m*-xylene)

- $\Delta(\text{O}_3\text{-NO})$ used for evaluation
- 15 *m*-xylene experiments (*m*-xylene < 100, NO_x < 80 ppb)
- Both SAPRC mechanisms predict major products accurately
- MCM under-prediction during NO oxidation event

Aromatic Hydrocarbons (toluene)

- 15 toluene experiments (toluene < 100; NO_x < 80 ppb)
- Two J_{NO₂} values (0.80 min⁻¹ and 0.41 min⁻¹)
- Under-prediction of reactivity by all mechanisms
- Slight improvement in SAPRC-07 relative to -99

Isoprene

- 6 isoprene experiments
- Isoprene photooxidation predicted accurately for all experiments
- Ozone formation under-predicted at complete NO oxidation (total 20-30% in all experiments)

Fuel Speciation for wholly evaporated, headspace and exhaust ULP fuel

Experiment	Total HC	Alkane	Alkene	Aromatic	Diene	Other
362 Wholly evap.	216.2 (1401.1)	116.7 (691.1)	31.1 (166.9)	67.4 (539.3)	0.1 (0.7)	0.9 (3.2)
369 Headspace	237.1 (1148.5)	174.3 (857.0)	55.9 (242.3)	6.2 (45.7)	0.6 (2.9)	0.1 (0.4)
377 Toyota Cold	242.3 (1113.3)	60.5 (326.1)	91.8 (271.3)	54.6 (421.4)	6.9 (29.8)	28.6 (64.6)
390 Toyota Hot	217.4 (1040.8)	82.3 (440.9)	69.0 (207.7)	43.0 (331.0)	4.4 (19.2)	18.7 (42.0)
393 Ford Cold	224.6 (1048.8)	85.4 (429.5)	86.7 (240.8)	47.5 (362.3)	1.8 (7.9)	3.3 (8.2)

Evaporated ULP Experiments

- 2 headspace evaporated ULP experiments (369)
- 2 wholly evaporated ULP experiments (362)
- HONO generator used (1.5 ± 0.5 ppb hour⁻¹)
- Headspace predicted accurately for both SAPRC-99 and -07
- SAPRC-99 only for wholly evap
- Wholly evaporated experiment contains higher aromatic content (~30%) than headspace (~2.5%)

ULP Exhaust Experiments

- 6 ULP exhaust experiments run in cold-start (378) and hot-start (390) mode
- 2 vehicles
 - 1999 Toyota Corolla
 - 2006 Ford Falcon (cold start only)
- SAPRC-99 predicts $\Delta(\text{O}_3\text{-NO})$ most accurately whereas SAPRC-07 and MCM under-predict.
- Exhaust emissions contain 20-25% aromatics (of total HC VOC)
- Problem with aromatic-containing petrol mixtures

Conclusions

- For single hydrocarbon experiments:
 - The formation of O₃ and other products from *m*-xylene photooxidation was predicted equally well in SAPRC-07 and SAPRC-99.
 - Toluene photooxidation was not predicted well by any mechanism tested, but SAPRC-07 provided small improvements over SAPRC-99. Alterations made to the SAPRC-07 mechanism indicate that the photolysis of carbonyl products forming radicals could be a major reason for radical under-prediction in the SAPRC mechanisms.
 - Isoprene photooxidation was predicted accurately by all mechanisms evaluated, however the mechanism failed to reproduce ozone formation during the transition to NO_x-limited conditions.

Conclusions - Cntd

- For unleaded petrol (ULP) mixture experiments:
 - Both SAPRC-07 and -99 predicted O_3 from headspace vapour accurately. Headspace has high alkane and minimal aromatic.
 - For wholly evaporated ULP, SAPRC-99 predicted O_3 and NO oxidation accurately, whereas it over-estimated hydrocarbon oxidation. SAPRC-07 under-predicted O_3 , and it was determined that was probably due to higher aromatic content.
 - For exhaust emissions all mechanisms failed to predict O_3 accurately. SAPRC-99 simulated these experiments better than SAPRC-07, similar to the wholly evaporated experiments.

Further Comments

- It is important to investigate the following aspects:
 - What is the direct impact of underestimating the ozone on MIR scales?
 - What is behind the underprediction of OH radicals and its impact on the mechanism capability to predict SOA.
 - Investigation of the operators describing important radical chemistry (in particular RO_2) need to be evaluated for SAPRC-07 in comparison to SAPRC-99, given the extensive updates to the peroxy radical chemistry in the updated version.
 - Other important aromatics that could be tested include o- and p-xylene, 1,2,4-trimethylbenzene, mesitylene, benzene and ethylbenzene.
 - The testing of synthetic mixtures containing a small number of representative compounds (surrogate mixtures) should be performed with and without aromatics to evaluate the impact in a less complex mixture.

Acknowledgement

I would like to acknowledge my colleagues Stephen White, Dennys Angove, Michael Patterson, Anne Tibbett, John Carras and Ian Jamie for their contribution and assistance to accomplish this work.

CSIRO Energy Technology

Dr Merched Azzi

Principal research Scientist

Phone: 61 29710 6870

Email: merched.azzi@csiro.au

Web: www.csiro.au/group

www.csiro.au

Thank you

Contact Us

Phone: 1300 363 400 or +61 3 9545 2176

Email: enquiries@csiro.au Web: www.csiro.au

